STATE OF MARYLAND HEALTHCHOICE ADULT AND CHILD POPULATIONS # CAHPS® 2009 4.0H Adult and Child Medicaid Survey Results Executive Summary Date: October 2009 Job Number: 09-502 2191 Defense Highway, Suite 401 Crofton, MD 21114 Phone: 410.721.0500 Fax: 410.721.7571 www.WBandA.com # **Background and Purpose** Beginning in 2008, the State of Maryland Department of Health and Mental Hygiene (DHMH) selected WB&A Market Research (WB&A), a National Committee for Quality Assurance (NCQA) certified survey vendor, to conduct its Consumer Assessment of Healthcare Providers and Services (CAHPS^{®1}) 4.0H Adult Medicaid Survey and 4.0H Child Medicaid Survey (with Children with Chronic Conditions (CCC) Measurement Set)². - Members from each of the seven managed care organizations (MCOs) that provide Medicaid services in the HealthChoice program participated in this research: - > AMERIGROUP Community Care, - Diamond Plan, - Jai Medical Systems, - Maryland Physicians Care, - MedStar Family Choice, - Priority Partners, and - UnitedHealthcare. The CAHPS® 4.0H Adult and Child Medicaid Surveys measure those aspects of care for which members are the best and/or the only source of information. From these surveys, members' ratings of and experiences with the medical care they receive can be determined. Then based on members' health care experiences, potential opportunities for improvement can be identified. - Specifically, the results obtained from these consumer surveys will allow DHMH to determine how well participating managed care organizations are meeting their members' expectations, provide feedback to the MCOs to improve quality of care, encourage MCO accountability, and develop MCO action to improve members' quality of care. - Results from the CAHPS® 4.0H Adult and Child Medicaid Surveys summarize member satisfaction through ratings, composites and question Summary Rates. In general, Summary Rates represent the percentage of respondents who chose the most positive response categories as specified by NCQA. ¹CAHPS® is a registered trademark of the Agency for Healthcare Research and Quality (AHRQ). # **Background and Purpose** (continued) In 2009, there were survey changes made by NCQA to the CAHPS® 4.0H Adult Medicaid Survey and to the 4.0H Child Medicaid Survey (with CCC Measurement Set) but no changes made by DHMH. - NCQA revised question 11 in the CAHPS® 4.0H Adult Medicaid Survey. NCQA added the words "you thought" as shown below: - > "In the last six months, when there was more than one choice for your treatment or health care, did a doctor or other health provider ask you which choice you thought was best for you?" - In 2009, NCQA adopted the 4.0H version of the CAHPS® Child Medicaid Satisfaction Survey. Revisions include changes to the number, order and wording of survey questions, as well as changes to the composite measures. - Revised Rating of Personal Doctor question. - > Revised *Getting Needed Care* composite; omitted questions and significantly altered the remaining two questions and response choices. - Revised Getting Care Quickly composite; omitted two questions. - > Revised How Well Doctors Communicate composite. - Omitted Courteous and Helpful Office Staff composite. - Revised Customer Service composite; omitted questions, added one question and significantly altered an existing question and its response choices. - Added one new composite (Shared Decision-Making) and two questions on new content areas (Health Promotion and Education, Coordination of Care), which will be treated as first-year measures. - The number of "complete and valid" surveys was revised. The requirement that Q1 and at least 80% of the core survey questions be answered was omitted. # **Research Approach** WB&A administered a mixed-methodology which, involved mail with telephone follow-up. - Specifically, two questionnaire packages and follow-up postcards were sent to samples of eligible adult and child members from each of the seven MCOs with "Return Service Requested" and WB&A's toll-free number included. The mail materials also included a toll-free number for Spanish-speaking members to complete the survey over the telephone. Those who did not respond by mail were contacted by telephone to complete the survey. During the telephone follow-up, members had the option to complete the survey in either English or Spanish. - > The child surveys were conducted by proxy, that is, with the parent/guardian who knows the most about the sampled child's health care. - The required sample size is 1,350 for adult Medicaid plans and 1,650 for child Medicaid plans (General Population/Sample A). In addition to the required sample size, DHMH chose to over-sample their adult and child Medicaid populations by 30%. - To qualify, adult Medicaid members had to be 18 years of age or older, while child Medicaid members had to be 17 years of age or younger. Furthermore, members of both populations had to be continuously enrolled in the MCO for five of the last six months as of the last day of the measurement year (December 31, 2008). - Among the child population, an additional over-sample of 1,840 members with diagnoses indicative of a probable chronic condition was also pulled (CCC Over-sample/Sample B). This is standard procedure when the CAHPS® 4.0H Child Medicaid Survey (with CCC Measurement Set) is administered, to ensure the validity of the information collected. - The CCC population is identified based on member's responses to the CCC survey-based screening tool (questions 59 to 72), which contains five questions representing five different health consequences; four are three-part questions and one is a two-part question. A child member is identified as having a chronic condition if all parts of the question for at least one of the specific health consequences are answered "Yes". - It's important to note that the General Population data set (Sample A) and CCC Over-sample data set (Sample B) are not mutually exclusive groups. For example, if a child member is randomly selected for the CAHPS® Child Survey sample (General Population/Sample A) and is identified as having a chronic condition based on responses to the CCC survey-based screening tool, the member is included in both General and CCC Population results. ### Research Approach (continued) Between February and May 2009, WB&A collected 3,746 valid surveys from the eligible Medicaid adult population and 4,830 valid surveys from the eligible Medicaid child population (2,533 of the child members across all MCOs qualified as being children with chronic conditions based on the parent's/guardian's responses to the CCC survey-based screening tool). Ineligible adult and child members included those who were deceased, did not meet eligible population criteria, or had a language barrier. In addition, adult members who were mentally or physically incapacitated were considered ineligible. Non-respondents included those who had refused to participate, could not be reached due to a bad address or telephone number, or were unable to be contacted during the survey time period. Ineligible surveys are subtracted from the sample size when computing a response rate. Table 1 below shows the total number of adult and child members in the sample that fell into each disposition category: Table 1: Sample Dispositions | Disposition Group | Disposition Category | Adult | Child
(General
Population/
Sample A) | |-------------------|--|-------|---| | | Deceased (M20/T20) | 15 | 4 | | | Does not meet eligibility criteria (M21/T21) | 186 | 141 | | Ineligible | Language barrier (M22/T22) | 89 | 363 | | | Mentally/Physically incapacitated (M24/T24) | 57 | N/A | | | Total Ineligible | 347 | 508 | | | Bad address/phone (M23/T23) | 1,142 | 895 | | Non Dooponoo | Refusal (M32/T32) | 490 | 523 | | Non-Response | Maximum attempts made (M33/T33)* | 6,227 | 6,295 | | | Total Non-Response | 7,859 | 7,713 | ^{*}Maximum attempts made include two survey mailings and an average of six call attempts. N/A=Not applicable to this population Tables 2 and 3 below illustrate the number of adult and child surveys mailed, the number of completed surveys (mail and phone) and the response rate for each MCO. Table 2: Adult Survey | мсо | Surveys Mailed | Mail and Phone
Completes | Response Rate | |---------------------------|--------------------|-----------------------------|---------------| | AMERIGROUP Community Care | 1,755 | 514 | 30% | | Diamond Plan | 1,422 ¹ | 389 | 28% | | Jai Medical Systems | 1,755 | 581 | 34% | | Maryland Physicians Care | 1,755 | 539 | 32% | | MedStar Family Choice | 1,755 | 547 | 32% | | Priority Partners | 1,755 | 595 | 35% | | UnitedHealthcare | 1,755 | 581 | 35% | | Total HealthChoice | 11,952 | 3,746 | 32% | ¹Due to a small number of Diamond Plan adult members being eligible for the study, a sampling frame of 1,422 was produced (rather than 1,755). Table 3: Child Survey | | | Surveys Mailed | | | | | |---------------------------|-------------|----------------------------------|---|---|---------------------------------|------------------| | мсо | Total Child | General Population
(Sample A) | CCC
Over-sample
(Sample B) ¹ | General Population
Mail and Phone
Completes | CCC
Respondents ² | Response
Rate | | AMERIGROUP Community Care | 3,542 | 2,145 | 1,397 | 732 | 398 | 38% | | Diamond Plan | 1,073 | 1,073 ³ | 0 | 366 | 105 | 35% | | Jai Medical Systems | 1,253 | 1,253 ³ | 0 | 356 | 121 | 29% | | Maryland Physicians Care | 3,047 | 2,145 | 902 | 861 | 461 | 41% | | MedStar Family Choice | 2,267 | 2,145 | 122 | 807 | 277 | 38% | | Priority Partners | 3,874 | 2,145 | 1,729 | 851 | 714 | 41% | | UnitedHealthcare | 3,131 | 2,145 | 986 | 857 | 457 | 42% | | Total HealthChoice | 18,187 | 13,051 | 5,136 | 4,830 | 2,533 | 39% | ¹In MCOs with fewer members than the required child sample size (1,840), the sample includes all members with a diagnosis indicative of a probable chronic condition who were not already selected for the General Population sample ²As explained on page 4, it is important to note that the General Population data set (Sample A) and CCC Over-sample (Sample B) data set are <u>not</u> mutually exclusive groups. ³Due to a small number of Diamond Plan and Jai Medical Systems members being eligible for the study, a smaller sampling frame was produced (rather than 2,145). # **Profile of Adult Members Surveyed** significant increase from previous year significant decrease from previous year #### Gender (Q46) 2009 34% 66% 36%↑ 64%↓ 2008 2007 32% 68% 0% 20% 40% 80% 100% 60% ■ Male ■ Female # **Profile of Child Members Surveyed** # **Child Member Profile – General Population** ↑ significant increase from previous year ↓ significant decrease from previous year #### Child's Health Status (Q58) #### Child's Ethnicity/Race* (Q75/76) # **Profile of Child Members Surveyed (continued)** # **Child Member Profile - CCC Population** #### Child's Health Status (Q58) #### Child's Ethnicity/Race* (Q75/76) # **Overall Ratings** There were four Overall Ratings questions asked in the adult and child surveys that used a scale of "0 to 10", where a "0" represented the worst possible and a "10" represented the best possible. These measures included "Health Care", "Personal Doctor", "Specialist Seen Most Often" and "Health Plan". The Summary Rate for these questions represents the percentage of members who rated the question an 8, 9 or 10. • In order to assess how the MCOs' overall ratings compared with other Medicaid adult and child plans nationwide, national benchmarks are provided. Specifically, the adult and child data are compared to the 2008 Quality Compass® benchmarks (Reporting Year 2007). Quality Compass® is a national database created by NCQA to provide health plans with comparative information on the quality of the nation's managed care plans. Table 4: Adult Members | | | | Overall Rat | ings (Sumr | mary Rate - | - 8,9,10) | | | | | | | |-------------------------------|------|-------------|-------------|------------|-------------|-----------|------|--------------------------|------|-------------|------|------| | | | Health Care | | | ersonal Doc | tor | Se | Specialist
en Most Of | | Health Plan | | | | | 2009 | 2008 | 2007 | 2009 | 2008 | 2007 | 2009 | 2008 | 2007 | 2009 | 2008 | 2007 | | Quality Compass ^{®1} | 68% | 67% | | 76% | 76% | | 76% | 76% | | 73% | 71% | | | HealthChoice Aggregate | 68% | 68% | 66% | 76% | 75% | 77% | 75% | 75% | 77% | 68% | 68% | 69% | | AMERIGROUP Community Care | 67% | 68% | 64% | 77% | 73% | 75% | 75% | 74% | 78% | 69% | 67% | 65% | | Diamond Plan | 70% | 64% | 62% | 73% | 72% | 71% | 78% | 69% | 69% | 65% | 62% | 62% | | Jai Medical Systems | 64% | 69% | 68% | 79% | 81% | 84% | 74% | 77% | 77% | 66% | 69% | 75% | | Maryland Physicians Care | 65% | 67% | 68% | 71% | 76% | 79% | 78% | 73% | 76% | 69% | 68% | 71% | | MedStar Family Choice | 77% | 74% | 73% | 83% | 78% | 81% | 79% | 78% | 77% | 78% | 74% | 76% | | Priority Partners | 69% | 66% | 65% | 74% | 72% | 77% | 75% | 72%↓ | 83% | 70% | 71% | 70% | | UnitedHealthcare | 63% | 64% | 63% | 71% | 73% | 73% | 70%↓ | 79% | 73% | 62% | 61% | 64% | MCO with the highest Summary Rate in 2009 Arrows (\uparrow,\downarrow) indicate that the particular measure is performing statistically better or worse than it did in the previous year. ¹Quality Compass[®] is a registered trademark of NCQA. Table 5: Child Members - General Population | | | Ove | erall Rating | gs (Summa | ry Rate – 8 | 3,9,10) | | | | | | | |-------------------------------|------|-------------|--------------|-----------|-----------------|---------|------|------------|-----------|-------------|------|------| | | | Health Care | | | Personal Doctor | | | st Seen Mo | ost Often | Health Plan | | | | | 2009 | 2008 | 2007 | 2009 | 2008 | 2007 | 2009 | 2008 | 2007 | 2009 | 2008 | 2007 | | Quality Compass ^{®1} | 79% | 82% | | 84% | 83% | | 83% | 80% | | 81% | 80% | | | HealthChoice Aggregate | 83%↓ | 86%↑ | 82% | 87% | 85% | 84% | 79% | 80% | 76% | 82% | 82%↑ | 79% | | AMERIGROUP Community Care | 81% | 85% | 81% | 86% | 83% | 82% | 78% | 85% | 73% | 83% | 85% | 83% | | Diamond Plan | 81% | 83% | 81% | 84% | 83% | 80% | 77% | 81% | 80% | 74% | 73% | 73% | | Jai Medical Systems | 84% | 87% | 86% | 91% | 88% | 93% | 79% | 80% | 71% | 84% | 81% | 79% | | Maryland Physicians Care | 80%↓ | 85% | 84% | 86% | 84% | 84% | 80% | 77% | 79% | 83% | 81% | 82% | | MedStar Family Choice | 86% | 88%↑ | 80% | 85% | 87% | 84% | 77% | 81% | 75% | 84% | 83% | 79% | | Priority Partners | 82%↓ | 89% | 86% | 89%↑ | 84% | 84% | 81% | 83% | 76% | 85% | 84% | 81% | | UnitedHealthcare | 85% | 87%↑ | 80% | 86% | 87% | 86% | 82% | 76% | 76% | 78% | 80%↑ | 73% | OMCO with the highest Summary Rate in 2009 Arrows (↑,↓) indicate that the particular measure is performing statistically better or worse than it did in the previous year. ¹Quality Compass® is a registered trademark of NCQA. Table 6: Child Members - CCC Population | | | Ove | erall Rating | gs (Summa | ry Rate – 8 | ,9,10) | | | | | | | |---------------------------|------|-------------|--------------|-----------|-----------------|--------|------|------------|------|-------------|------|------| | | | Health Care | | | Personal Doctor | | | Specialist | | Health Plan | | | | | 2009 | 2008 | 2007 | 2009 | 2008 | 2007 | 2009 | 2008 | 2007 | 2009 | 2008 | 2007 | | HealthChoice Aggregate | 79%↓ | 83%↑ | 79% | 86% | 84% | 84% | 79% | 80% | 76% | 78% | 77%↑ | 74% | | AMERIGROUP Community Care | 78% | 84%↑ | 75% | 85% | 80% | 80% | 77% | 82% | 76% | 79% | 80% | 76% | | Diamond Plan | 77% | 86% | 84% | 79% | 85% | 80% | 72% | 84% | 77% | 66% | 71% | 59% | | Jai Medical Systems | 83% | 76% | 85% | 94%) | 86% | 94% | 74% | 79% | 56% | 82% | 83% | 75% | | Maryland Physicians Care | 78%↓ | 84% | 80% | 86% | 86% | 84% | 82% | 81% | 78% | 80% | 78% | 78% | | MedStar Family Choice | 83% | 84% | 79% | 83% | 85% | 84% | 79% | 80% | 68% | 81% | 80% | 77% | | Priority Partners | 78%↓ | 84% | 83% | 88%↑ | 83% | 85% | 80% | 80% | 80% | 79% | 79% | 75% | | UnitedHealthcare | 77% | 81% | 76% | 84% | 87% | 84% | 78% | 76% | 76% | 71% | 70% | 66% | MCO with the highest Summary Rate in 2009 Arrows (↑,↓) indicate that the particular measure is performing statistically better or worse than it did in the previous year. # **Composite Measures** Composite Measures assess results for main issues/areas of concern. These composite measures were derived by combining survey results of similar questions. Specifically, it's the average of each response category of the attributes that comprise a particular service area or composite. • The CAHPS® 4.0H Adult Medicaid Survey includes seven composite measures, defined below: Table 7: Adult Composite Measure Definitions | Composite Measure/Rating Item | Survey Question Number | What is Measured | Summary Rate | |--------------------------------|------------------------|---|--| | Getting Needed Care | 23 and 27 | Measures members' experiences in the last 6 months when trying to get care from specialists and through their health plan | % of members who responded
"Usually" or "Always" | | Getting Care Quickly | 4 and 6 | Measures members' experiences with receiving care and getting appointments as soon as they needed | % of members who responded
"Usually" or "Always" | | How Well Doctors Communicate | 15 – 18 | Measures how well their personal doctor explained things, listened to them, showed respect for what they had to say and spent enough time with them | % of members who responded
"Usually" or "Always" | | Customer Service | 31 and 32 | Measures members' experiences with getting the information needed and treatment by Customer Service staff | % of members who responded
"Usually" or "Always" | | Shared Decision-Making | 10 and 11 | Measures members' experiences with doctors discussing the pros and cons for treatment or health care and asking the member which choice was best for them | % of members who responded
"Somewhat Yes" or "Definitely Yes" | | Health Promotion and Education | 8 | Measures members' experiences with their doctor discussing specific things to do to prevent illness | % of members who responded
"Usually" or "Always" | | Coordination of Care | 20 | Measures members' perceptions of whether their doctor is up-to-date about the care he/she received from other doctors or health providers | % of members who responded "Usually" or "Always" | The CAHPS® 4.0H Child Medicaid Survey includes seven standard composite measures, defined below: Table 8: Child Composite Measure Definitions | Composite Measure/
Rating Item | What is Measured | Response Choices | Summary Rate | |-----------------------------------|---|---|--| | Getting Needed Care | Measures members' experiences in the last 6 months when attempting to get care from doctors and specialists | "Always, Usually, Sometimes or Never" [In previous years, the response choices were "A Big Problem, A Small Problem or Not a Problem". Therefore, due to significant changes in response choices, this composite is not trendable.] | % of members who responded
"Usually" or "Always" | | Getting Care Quickly | Measures members' experiences with receiving care and getting appointments as soon as they wanted | "Always, Usually, Sometimes or Never" [Since two questions were omitted from this composite in the 2009 survey, this composite is not trendable.] | % of members who responded
"Usually" or "Always" | | How Well Doctors
Communicate | Measures how well personal doctor explained things, listened to them, showed respect for what they have to say and spent enough time with them | "Always, Usually, Sometimes or Never" [Although there were minor wording changes in the 2009 survey, this composite is still trendable.] | % of members who responded
"Usually" or "Always" | | Customer Service | Measures members' experiences with getting the information needed and treatment by customer service staff | "Always, Usually, Sometimes or Never" [In previous years, the response choices were "A Big Problem, A Small Problem or Not a Problem". Therefore, due to significant changes in response choices, this composite is not trendable.] | % of members who responded
"Usually" or "Always" | | Shared Decision-Making | Measures members' experiences with doctors discussing the pros and cons for treatment or health care and asking the member which choice was best for them | "Definitely Yes, Somewhat Yes, Somewhat No or Definitely No" [New composite measure in the 2009 survey.] | % of members who responded
"Somewhat Yes" or "Definitely Yes" | | Health Promotion and Education | Measures members' experience with their doctor discussing specific things to do to prevent illness | "Always, Usually, Sometimes or Never" [New content area in the 2009 survey.] | % of members who responded
"Usually" or "Always" | | Coordination of Care | Measures members' perception of whether their doctor is up-to-date about the care he/she received from other doctors or health providers | "Always, Usually, Sometimes or Never" [New content area in the 2009 survey.] | % of members who responded
"Usually" or "Always" | CCC measurement composite scores are derived by combining survey results of similar questions related to basic components for successful treatment, management and support of children with chronic conditions. The table below shows how each CCC measurement set composite score is defined. Table 9: Additional CCC Composite Measure Definitions | Composite Measure/
Rating Item | What is Measured | Response Choices | Summary Rate | |---|---|--|---| | Access to Prescription
Medicine | Measures members' experiences in the last 6 months when trying to get prescription medicine | "Always, Usually, Sometimes or Never" [Since one question was omitted from this composite in the 2009 survey and the response choices to the remaining question were significantly altered, this composite is not trendable.] | % of members who responded
"Usually" or "Always" | | Access to Specialized
Services | Measures members' experiences with getting special medical equipment, therapy, treatment, or counseling for their child | "Always, Usually, Sometimes or Never" [Since three questions were omitted from this composite in the 2009 survey and the response choices to the remaining questions were significantly altered, this composite is not trendable.] | % of members who responded
"Usually" or "Always" | | Family Centered Care:
Personal Doctor Who
Knows Child | Measures whether or not the provider discussed how the child is feeling, growing and behaving; as well as understand how the child's condition affects the child's and family's day-to-day life | "Yes or No" [Although there were minor wording changes in the 2009 survey, this composite is still trendable.] | % of members who responded "Yes" | | Family Centered Care:
Getting Needed
Information | Measures how often providers answered members' questions | "Always, Usually, Sometimes or Never" [Since two questions were omitted from this composite in the 2009 survey, this composite is not trendable.] | % of members who responded
"Usually" or "Always" | | Coordination of Care for
Children with Chronic
Conditions | Measures whether or not members received the help needed from providers in contacting the child's school/daycare, and whether anyone from their plan or the provider's office coordinated care among the different providers/services | "Yes or No" [This composite was renamed to differentiate from a similar composite added to the 2009 survey and is still trendable.] | % of members who responded "Yes" | # **Composite Measures** (continued) The following tables show composite measure comparisons of the seven HealthChoice MCOs. In order to assess how the MCOs' overall composite ratings compared with other Medicaid adult and child plans nationwide, national benchmarks are provided. Specifically, the adult and child data are compared to the 2008 Quality Compass® benchmarks (Reporting Year 2007). Quality Compass® is a national database created by NCQA to provide health plans with comparative information on the quality of the nation's managed care plans. Table 10: Adult Composite Measures | | | | | | | | | | C. | omposite | Measure | s | | | | | | | | | | | |----------------------------------|--------|---------------------------|--------|--------|-------------|--------|------|---------------------------------|------|---------------------------------|------------|-------|-------------------------|------------|--|------|---------------------------------|--------------------------|------|-------|---------------------------------|--------| | | Gettin | ng Needed | d Care | Gettin | ng Care Qu | uickly | | v Well Doc
ommunica | | Cus | stomer Ser | rvice | Sh | ared Decis | sion-Makin | ıg | | h Promotion
Education | | Coord | dination of | f Care | | | | ummary Rat
lways/Usual | | | ummary Rate | | | Summary Rate:
Always/Usually | | Summary Rate:
Always/Usually | | | Def-
initely
Yes² | Do | Summary Rate:
Definitely Yes/
Somewhat Yes | | Summary Rate:
Always/Usually | | | | Summary Rate:
Always/Usually | | | | 2009 | 2008 | 2007 | 2009 | 2008 | 2007 | 2009 | 2008 | 2007 | 2009 | 2008 | 2007 | 2009 | 2009 | 2008 | 2007 | 2009 | 2008 | 2007 | 2009 | 2008 | 2007 | | Quality
Compass ^{®1} | 76% | 75% | | 80% | 80% | | 87% | 87% | | 80% | 79% | | 58% | | | | 57% | 56% | | 76% | 76% | | | HealthChoice
Aggregate | 74% | 73% | 72% | 82% | 80% | 82% | 87% | 87% | 87% | 78% | 77% | 77% | 56% | 89%↓ | 92%↑ | 89% | 62% | 62% | 62% | 78% | 78% | 76% | | AMERIGROUP
Community Care | 70% | 70% | 72% | 81% | 74%↓ | 85% | 89% | 86% | 87% | 78% | 79% | 77% | 56% | 89% | 90% | 91% | 59% | 61% | 59% | 82%↑ | 71% | 72% | | Diamond Plan | 66% | 61% | 61% | 78% | 81% | 78% | 85% | 85% | 86% | 75% | 77% | 75% | 53% | 88% | 93% | 89% | 64% | 61% | 60% | 71% | 73% | 70% | | Jai Medical
Systems | 76% | 78% | 79% | 80% | 80% | 82% | 89% | 89% | 88% | 76% | 77% | 74% | 58% | 90% | 91% | 91% | 66% | 67% | 67% | 85% | 84% | 82% | | Maryland
Physicians Care | 75% | 75% | 74% | 83% | 83% | 82% | 85% | 87% | 87% | 81% | 72% | 78% | 49% | 86%↓ | 92% | 86% | 61% | 60% | 61% | 77% | 80% | 75% | | MedStar Family
Choice | 82% | 80% | 78% | 87%↑ | 80%↓ | 86% | 89% | 89% | 91% | 85% | 80% | 85% | 62% | 90% | 94% | 92% | 63% | 62% | 68% | 78% | 80% | 78% | | Priority Partners | 75% | 72% | 73% | 81% | 80% | 81% | 88% | 85% | 87% | 76% | 80% | 80% | 57% | 90% | 91% | 89% | 62% | 64% | 59% | 76% | 77% | 81% | | UnitedHealthcare | 70% | 70% | 67% | 82% | 79% | 80% | 85% | 86% | 84% | 73% | 73% | 69% | 55% | 87% | 90% | 85% | 58% | 58% | 58% | 74% | 75% | 73% | Arrows (↑,↓) indicate that the particular composite measure is performing statistically better or worse than it did in the previous year. ¹Quality Compass[®] is a registered trademark of NCQA. ²While the Summary Rate for "Shared Decision-Making" is "Definitely Yes/Somewhat Yes", Quality Compass reports only on "Definitely Yes"; therefore, both percentages are shown. Table 11: Child Composite Measures - General Population | | | | Comp | osite Mea | asures | | | | | | |-------------------------------|---------------------------------|-------------------------|-------------------------|-----------|---------------------------------|-------------------------|--|---------------------------------|---------------------------------|----------------------| | | Getting Needed Care | Getting Care
Quickly | | Well Doo | | Customer
Service | · | Shared
sion-Making | Health Promotion and Education | Coordination of Care | | | Summary Rate:
Always/Usually | | ummary Ra
Iways/Usua | | Summary Rate:
Always/Usually | Def-
initely
Yes² | Summary Rate:
Definitely Yes/
Somewhat Yes | Summary Rate:
Always/Usually | Summary Rate:
Always/Usually | | | | 2009 | 2009 | 2009 | 2008 2007 | | 2009 | 2009 | 2009 | 2009 | 2009 | | Quality Compass ^{®1} | 79% | 86% | 91% | | | 81% | 66% | | 61% | 78% | | HealthChoice Aggregate | 76% | 89% | 93% | 92% | 91% | 79% | 67% | 92% | 63% | 80% | | AMERIGROUP Community Care | 76% | 85% | 91% | 89% | 89% | 79% | 66% | 91% | 61% | 74% | | Diamond Plan | 71% | 90% | 92% | 92% | 91% | 71% | 65% | 89%) | 63% | 74% | | Jai Medical Systems | 76% | 90% | 96% | 95% | 93% | 80% | 81% | 93%) | 67% | 81% | | Maryland Physicians Care | 78%) | 91%) | 94% | 91% | 92% | 79% | 65% | 93%) | 63% | 79%) | | MedStar Family Choice | 83% | 92% | 94% | 93% | 89% | 82% | 67% | 93% | 66% | 84%) | | Priority Partners | 79% | 90% | 94% | 93% | 94% | 84% | 63% | 91% | 64% | 84% | | UnitedHealthcare | 69% | 87% | 92% | 92% | 91% | 77% | 65% | 91% | 60% | 80% | MCO with the highest Summary Rate in 2009 Arrows (↑,↓) indicate that the particular composite measure is performing statistically better or worse than it did in the previous year. ¹Quality Compass[®] is a registered trademark of NCQA. ²While the Summary Rate for "Shared Decision-Making" is "Definitely Yes/Somewhat Yes", Quality Compass reports only on "Definitely Yes"; therefore, both percentages are shown. Table 12: Child Composite Measures - CCC Population | | | c | Composite N | Measures | | | | | | |---------------------------|---------------------------------|---------------------------------|-------------|---------------------------|------|---------------------------------|--|--------------------------------------|---------------------------------| | | Getting Needed
Care | Getting Care
Quickly | | w Well Doc | | Customer
Service | Shared
Decision-Making | Health
Promotion and
Education | Coordination
of Care | | | Summary Rate:
Always/Usually | Summary Rate:
Always/Usually | | ummary Rat
Always/Usua | | Summary Rate:
Always/Usually | Summary Rate:
Definitely Yes/
Somewhat Yes | Summary Rate:
Always/Usually | Summary Rate:
Always/Usually | | | 2009 | 2009 | 2009 | 2008 | 2007 | 2009 | 2009 | 2009 | 2009 | | HealthChoice Aggregate | 75% | 90% | 93% | 91% | 91% | 77% | 92% | 66% | 79% | | AMERIGROUP Community Care | 74% | 87% | 93% | 89% | 88% | 76% | 91% | 65% | 80% | | Diamond Plan | 73% | 88% | 92% | 89% | 91% | 78% | 92% | 59% | 74% | | Jai Medical Systems | 71% | 91% | 97% | 95% | 94% | 76% | 91% | 72% | 76% | | Maryland Physicians Care | 78% | 92% | 93% | 92% | 91% | 79% | 93% | 68% | 79% | | MedStar Family Choice | 80% | 92% | 93% | 92% | 89% | 77% | 92% | 67% | 84% | | Priority Partners | 77% | 91% | 94%↑ | 90% | 93% | 78% | 93% | 67% | 79% | | UnitedHealthcare | 68% | 90% | 89% | 92% | 90% | 73% | 89% | 63% | 75% | MCO with the highest Summary Rate in 2009 Arrows (↑,↓) indicate that the particular composite measure is performing statistically better or worse than it did in the previous year. Table 13: Child Composite Measures - CCC Population | Additional CCC Composite Measures | | | | | | | | | | |-----------------------------------|---------------------------------------|--|---|------|------|--|---|------|------| | | Access to
Prescription
Medicine | Access to Specialized Services Summary Rate: Always/Usually 2009 | FCC: Personal Doctor
Who Knows Child
Summary Rate:
Yes | | | FCC: Getting
Needed
Information
Summary Rate:
Always/Usually | Coordination of Care for
Children with Chronic
Conditions
Summary Rate:
Yes | | | | | Summary Rate: Always/Usually | | | | | | | | | | | 2009 | | 2009 | 2008 | 2007 | 2009 | 2009 | 2008 | 2007 | | HealthChoice Aggregate | 90% | 74% | 88% | 87% | 87% | 88% | 76% | 76% | 73% | | AMERIGROUP Community Care | 84% | 67% | 86% | 86% | 86% | 87% | 76% | 76% | 71% | | Diamond Plan | 89% | 77% | 84% | 84% | 85% | 88% | 70% | 81% | 87% | | Jai Medical Systems | 89% | 73% | 91% | 87% | 90% | 91% | 77% | 82% | 86% | | Maryland Physicians Care | 92% | 75% | 88% | 89% | 89% | 89% | 81% | 77% | 73% | | MedStar Family Choice | 93% | 76% | 87% | 88% | 85% | 86% | 76% | 74% | 71% | | Priority Partners | 92% | 78% | 89% | 87% | 89% | 89% | 77% | 76% | 73% | | UnitedHealthcare | 89% | 70% | 88% | 87% | 84% | 85% | 71% | 75% | 71% | $\begin{tabular}{ll} \hline MCO with the highest Summary Rate in 2009 \\ Arrows (\uparrow,\downarrow) indicate that the particular composite measure is performing statistically better or worse than it did in the previous year. \\ \hline \end{tabular}$ In an effort to identify the underlying components of adult and child members' ratings of their Health Plan and Health Care, advanced statistical techniques were employed. - Regression analysis is a statistical technique used to determine which influences or "independent variables" (composite measures) have the greatest impact on an overall attribute or "dependent variable" (overall rating of Health Plan or Health Care). - In addition, correlation analyses were conducted between each composite measure attribute and overall rating of Health Plan and Health Care in order to ascertain which attributes have the greatest impact. Adult Medicaid Members - Key Drivers of Satisfaction with Health Plan Based on the 2009 findings, there are two composite measures that have a significant impact on adult members' rating of their Health Plan overall: "Customer Service" and "Getting Needed Care". - The attributes listed below are identified as *unmet needs*¹ and should be considered priority areas for HealthChoice. If performance on these attributes is increased, it could have a positive impact on adult members' overall rating of their Health Plan. - > Got the care, tests, or treatment you thought necessary - Received information or help needed from the health plan's Customer Service Adult Medicaid Members - Key Drivers of Satisfaction with Health Care Based on the 2009 findings, the following composite measures have a significant impact on adult members' rating of their Health Care overall: "Getting Needed Care", "Customer Service" and "How Well Doctors Communicate". The attribute "Got the care, tests, or treatment you thought necessary" is identified as an *unmet need* and should be considered a priority area for HealthChoice. If performance on this attribute is increased, it could have a positive impact on adult members' overall rating of their Health Care. Child Medicaid Members - Key Drivers of Satisfaction with Health Plan Based on the 2009 findings, there are two composite measures that have a significant impact on child members' rating of their Health Plan overall: "Customer Service" and "Getting Needed Care". • The attribute "Received the information or help needed from Customer Service" is identified as an *unmet need*¹ and should be considered a priority area for HealthChoice. If performance on this attribute is increased, it could have a positive impact on child members' overall rating of their Health Plan. Child Medicaid Members - Key Drivers of Satisfaction with Health Care Based on the 2009 findings, the following composite measures have a significant impact on child members' rating of their Health Care overall: "Shared Decision-Making", "How Well Doctors Communicate" and "Getting Needed Care". - Given some of the high ratings received, there were no attributes identified as *unmet needs*¹ that should be considered priority areas for improving ratings of child members' Health Care overall. - Instead, the attributes listed below are identified as driving strengths² and performance in these areas should be maintained. If performance for these attributes is decreased, it could have a negative impact on child members' overall rating of their Health Care. - Doctor listened carefully to you - Doctor explained things in a way that was easy to understand - Doctor showed respect for what you had to say # Glossary of Terms - Attributes are the questions that relate to a specific service area or composite as specified by NCQA. - <u>Composite Measures</u> are derived by combining the survey results of similar questions that represent an overall aspect of plan quality. Specifically, it's the average of each response category of the attributes that comprise a particular service area or composite. - <u>Confidence Level</u> is the degree of confidence, expressed as a percentage, that a reported number's true value is between the lower and upper specified range. - Correlation Coefficient is a statistical measure of how closely two variables or measures are related to each other. - <u>Disposition Category</u> is the final status given to a member record within the sample surveyed. The category signifies both the survey administration used to complete the survey (M=Mail, T=Telephone) and the status of the member record (M21=Mail, Ineligible; T10= Phone, Complete). - <u>Key Drivers</u> are composite measures that have been found to impact ratings of overall Health Plan and Health Care among MCO members as determined by regression analysis. - Over-Sampling is sampling more than the minimum required sample size. The recommended sample size for adult Medicaid MCOs is 1,350 and the target number of completed surveys is 411. The recommended sample size for child Medicaid MCOs is 1,650 (General Population/Sample A) and the target number of completed surveys is 411. The Department may choose to over-sample to obtain a greater number of completed surveys, particularly if it anticipates, by history, a low response rate. - <u>Significance Test</u> is a test used to determine the probability that a given result could not have occurred by chance. - <u>Summary Rates</u> generally represent the most favorable responses for a particular question (i.e., *Always and Usually*; 8, 9 or 10; *Definitely Yes and Somewhat Yes; etc.*). Keep in mind that not every question is assigned a Summary Rate. - **Trending** is the practice of examining several years of data in a comparative way to identify common attributes.